Appendices # GLERL Strategic Plan 2016-2020 # Table of Contents | App | endices | | |-----|--------------------------------------------------------------------------|-----| | | A. GLERL History | TBD | | | B. Succession Planning | 5 | | | C. Co-located and External Partners | TBD | | | D. Vessel Operations | 11 | | | E. Quality, Safety, Environmental Compliance | TBD | | | F. Matrix Crosswalk: NOAA Goals/Objectives with GLERL Branch Goals | 19 | | | G. Data Management Plan | TBD | | | H. Lifecycle of Critical Equipment | 21 | | | I. Publication List and Other Measures of Communication/Outreach Success | TBD | | | J. Response to Lab Review Suggestions/Input | TBD | # Appendix B. GLERL Succession Plan: 2016 - 2020 GLERL's succession plan provides guidance for staffing over the period of 2016-2020. The plan, last updated in 2014, reflects final actions required to complete the laboratory's re-organization and to address immediate staffing needs. The 2014 plan has been fully implemented with all recruitment actions in progress or completed. The current organization of GLERL and associated positions are shown in Figure 1. Figure 1: GLERL current positions and organization based on 2014 staffing plan Presently, GLERL has 43 current federal full-time-equivalent (FTE) positions. In mid-2015, NOAA OAR reassessed its cap on federal positions for all laboratories and programs and GLERL was allotted a cap of 50 FTE plus 2 reimbursable positions. In 2015, the total base cost per year of the federal salaries plus contract costs was \$6,151,300 per year. Considering the constraints of the new FTE cap and expected level base funding, as well as expected retirements in critical positions within the next 5 years, GLERL leadership has identified the need for a new staffing plan as part of the 2016-2020 Strategic Plan. In September and October of 2015, input on staffing needs was solicited from GLERL's four branches as well as from the following infrastructure teams: Administrative Services; Information Technology; and Quality, Safety and Environmental Compliance. The input was received, summarized and presented on October 15 to the branch and team leads, with Union representation present. Initial discussions were conducted on staffing plan alternatives. A second meeting took place on October 29 to resolve remaining questions, further consider alternatives, and finalize a proposed plan. One additional discussion took place amongst the science branch chiefs to confirm the proposed new positions. The following guiding principles were provided as the basis of the staffing plan discussions: - Balance staffing across branches. - Prioritize staff positions based on the following criteria: - · Meet cross-branch needs. - Address gaps in science/service. - Enable NOAA priority missions: - Ecosystem Forecasting Roadmap (Resiliency). - National Water Center (Evolve NWS). - Invest in Observational Infrastructure. - Accelerates Research to Operations (Organizational Excellence). The set of parameters used to guide the discussions included: - Set the starting point for today looking to the future. - Base decisions on positions not people. - Develop plan through consensus. - Recognize of the following constraints: - · FTE cap (50 base + 2 reimbursable). - · Base Funding. - Consider only GLERL base-funded federal permanent positions: - Affordable new positions. - · Converting contract to federal positions. - · Re-classifying existing positions. It was further emphasized that any new plan would have no adverse action on existing positions and reorganization was not being considered as this time. As a result of meetings between each of GLERL's branches, the following positions were proposed: ### **Observation Systems and Advanced Technology** - Add Vessel Operations Marine Technician (focus on instrumentation Operations and Maintenance) reclassify existing Physical Science Technician position via accretion of duties. - Add Vessel Operations Vessel Captain/Marine Diesel Mechanic (new position). - Reclassify Small Craft Operator to Physical Science Technician. - Add Advanced Technology Engineering Principal Investigator (PI) (year-round under-ice observations—new position). - Add Satellite Remote Sensing Principal Investigator (succession planning for existing position). ### **Ecosystem Dynamics** - Add MOCNESS and Larval Fish Tech (new position). - Add Experimental Field Tech with radioisotope skills (reclassification of existing position). - Add Nutrients Tech with radioisotope skills optional (reclassification of existing position). - Add Data Tech (could be cross-branch—new position) - Add Primary Production / Microzooplankton to fill gap in foodweb team (PI—new position). - Add Biophysical Modeler (PI) (could be cross-branch—new position). ### Integrated Physical and Ecological Modeling and Forecasting - Add Atmospheric/Coupled Modeler (support). - Add Observational Oceanographer (PI) (could be cross-branch—new position). - Add Ice Analysis and Modeling position (support—reclassification of existing position). - Add Probabilistic Nutrient Modeler (support—new position). - Add Watershed Hydrology Modeler (PI). - Add Hydraulics Modeler (PI). - Add Atmospheric Modeler at Weather Scales (PI). - Add GIS/Data Management Tech (cross-branch —new position). - Add Biophysical Modeler (PI) (could be cross branch—new position). - Add Web Developer/Programmer (cross branch—new position). - Add Wave Modeler for FVCOM coupling (new position). It was noted during the discussion that the Watershed Hydrology Modeler and Hydraulics Modeler could potentially be combined into one technical support position. ### **Information Services and Cooperative Programs** - Part-time Graphic Designer (contract) - Program Specialist (contract) It was noted during the discussion that although these positions are already in place, it would be desirable to convert them to one full-time federal position, if possible. ### **Quality, Safety and Environmental Compliance (QSEC)** - QSEC Part-time Support position: - at Lake Michigan Field Stations (LMFS). - · at GLERL. Discussion centered on whether this staff need could be met through a student, CILER, student federal position, or through the Veterans Rehabilitation Vocational Program. ### Information Technology IT Specialist (convert HPC contract position to federal position). • IT Specialist (convert Mission Support contract position to federal position). It was noted that cost efficiencies could be gained in the interim by moving these two positions under one contract agency and that the Mission Support position could initially be a Pathways Student position leading to a permanent full-time position. ### Administrative Services and Executive Office Support - Reclassify Budget Analyst to Acquisition Specialist (DPA/COR). - Front Office Administrative Assistant positions (convert the two contractors to federal positions). - Reclassify Executive Office Management Support position to Program Management. Following presentation and discussion of staff input from each branch and infrastructure team, it was recognized that the needs delineated for FTE positions far exceeded the authorized FTE cap and available base funding required in support of the positions. To help address this situation, it was note that converting several of the contract positions to federal positions (identified positions were federal prior to the last hiring freeze) would yield significant cost savings, and would free base funding for maximizing the proposed new federal positions. Discussion then turned to identifying new positions that filled cross-branch needs to maximize the benefit of allocating the limited FTEs. These positions were identified as: - Biophysical Modeler - GIS/Data Manager - Web Developer/Programmer - Observational Oceanographer/Advanced Technology Engineering Through the course of the discussion, the need was recognized for GLERL to achieve compliance with Federal Executive and NOAA Administrative Orders on managing its data as an asset. Compliance is becoming more urgent and compelling as staff managing large and important data sets retire or approach retirement. Filling a position of Data Manager was considered an essential first step, but additional roles and responsibilities would need to be distributed among existing positions. Development of a data management plan to address data management administration, information technology, data documentation and data publication is provided in the 2016-2020 Strategic Plan (Appendix G; currently in progress). A final alternative staffing plan was achieved by consensus of the group (director, deputy director, branch chiefs, team leaders and Union representative) that is presented below. - Contractors previously identified for conversion, converted to federal permanent positions - · Administrative Services Team two front office Administrative Assistants - · Information Technology Team two IT Specialists - Reclassification of four positions - Administrative Services Team Budget Analyst to DPA/COR - · Executive Office Management Support Assistant to Program Manager - · OSAT Physical Science Technician to Vessel Operations Marine Technician - · OSAT Small Craft Operator to Physical Science Technician - 3 new positions added - · Ecosytem Dynamics Coupled Biophysical Modeler - · IPEMF GIS/Data Manager - · Information Technology Web Developer/Programmer - 50 FTE Total - Total base cost per year = \$6,295,600 The plan will add three new positions while only increasing costs by \$144,300, thus remaining under the 50 FTE +2 Reimbursable cap. The new proposed staffing plan is shown in Figure 2. Figure 2: GLERL staffing plan proposed for 2016-2020. Succession planning will be addressed through two approaches: - Create CILER student positions for technicians and support staff funded from base projects, anticipated and built into fiscal year annual operating plans. - Use Pathways Program as appropriate, requesting over-hire FTEs for Pathways Students. The two reimbursable positions will be determined based upon funding received from anticipated ### reimbursable projects: - Chief Scientist's FY17 R2X Program - Integrated Water Prediction FY17-FY18 - GLRI - Climate Program Office - Other At present, the two reimbursable positions are being fully utilized by existing projects. Additional reimbursable positions will be requested on an as needed basis, dependent upon approval. Execution of GLERL's Succession Plan for 2016-20 is currently moving forward, guided by discussion with Work Force Management in partnership with GLERL's Union. # Appendix D. The Lake Michigan Field Station and Vessel Operations GLERL's Lake Michigan Field Station (LMFS) and Vessel Operations are valuable NOAA assets that play a critical role in supporting integrated scientific research on the Great Lakes ecosystem. Strategically positioned on the eastern shore of Lake Michigan, the LMFS provides both small boat and deep-water docking capabilities for GLERL vessels. The operation of GLERL's vessel fleet, in conjunction with the field station, provides the infrastructure necessary to promote Long Term Research (LTR) observations, field work, and process studies essential for understanding the Great Lakes ecosystem and the ecological services provided by the lakes. The location of the LMFS and vessels on the shores of Lake Michigan also enhances GLERL's connection to the local and regional community, further supporting NOAA's role in freshwater ecology, ecosystems management, coastal management, and water-based commerce. GLERL's Lake Michigan Field Station, located on Lake Michigan's Muskegon Lake Channel, is comprised of three buildings with laboratory facilities, housing research staff, vessel crew, a marine superintendent, and administrative personnel. To effectively support scientific advancements over the next five years, capacity planning of GLERL's LMFS and Vessel Operations is critically important. Planning must be responsive to future science priorities—including consideration of project ideas and proposals— as part of the process to assess infrastructure, operational and equipment needs. Vessel Operations must specifically plan for vessel replacement and retrofitting, size and speed, geographic scope of service, and other capabilities. Through this process, organizational resources can be prioritized and partnership opportunities identified and leveraged to address unmet needs. GLERL's LMFS and Vessel Operations are coordinated to provide safe, reliable, and innovative service to support integrated scientific research for NOAA and external partners. In addition, both the field station and vessels provide opportunities for communication, outreach, and education for NOAA and partners, academic institutions, and local and regional communities. Integral to GLERL's Vessel Operations is planning for short-term and future needs, driven primarily by scientific goals and objectives. # **Guiding Principles** - Facilitate the conduct of field science (e.g., observations and process studies) that meet the requirements for GLERL researchers, NOAA interests in the Great Lakes, and partner institutions. - Achieve safety and regulatory compliance in all aspects of operations and asset management for GLERL's field station and vessels. - Maintain uninterrupted vessel service by addressing unmet needs on a proactive basis. - Establish resources and systems for best management of vessel material condition and platform effectiveness. - Advance marine technology initiatives that support NOAA's stewardship and operational goals. - Invest in personnel development and create career path opportunities. - Embrace the "One NOAA" concept through support of all NOAA interests in the Great Lakes region and contribute to NOAA's priorities for vessel management. - Provide value as a national, regional, and community resource. # Lake Michigan Field Station The LMFS houses laboratory facilities, supporting GLERL research focused on long-term ecological observations, fundamental research on ecosystem processes, and the development of models critical to understanding ecosystem structure and function. Outcomes from this research play an important role in managing water quality, fisheries, and other ecosystem services in the Great Lakes. The base-funded LTR program on Lake Michigan—a flagship monitoring program led by EcoDyn—integrates a core set of long-term observations on biological, chemical, and physical variables, with short-term process studies and field experiments for understanding and forecasting ecosystem change. The field station's proximity to Lake Michigan LTR sites provides the capacity to process time-critical samples immediately after collection in the LMFS EcoDyn laboratory and to sample during natural events (e.g., upwelling, spring flooding) or short weather windows during inclement periods. The LTR program is unique among federal agencies and academic institutions in its long-term commitment to seasonal observations of pelagic and benthic food webs in nearshore, transitional, and offshore waters. By providing direct access to Lake Michigan, as well as the other Great Lakes, the LMFS not only contributes to the success of observation-based programs, but also supports the conduct of in-depth process studies with potential for increasing complexity. Currently, plans are underway to reconstruct the LMFS Building 3, allowing for the science laboratories to be consolidated within one building, in complete compliance with safety regulations. Plans for the reconstruction of Building 3 will provide increased capacity for laboratory facilities needed to conduct process experiments that must be done with "fresh" organisms sampled directly from the field. This building project also plans to provide additional space for visiting scientists working with the EcoDyn group on critical issues. # **Vessel Operations** Important factors driving the operation of vessels at GLERL are science goals and objectives, operational requirements, and customer needs. It is imperative to provide a safe and secure work environment, support effective field operations, and operate in compliance with federal regulations. In addition to providing a platform in the conduct of GLERL integrated scientific research, valuable expertise is provided by GLERL's Vessel Operations to NOAA in the operation of small research vessels (SRV). The mobility of GLERL's vessel fleet also offers unique place-based opportunities for communications, education, and outreach at Great Lakes ports of call. To address the challenges encountered in the operation of GLERL's vessels, consideration is given to the following business elements: addressing customer needs, providing effective capital and asset management, developing operations, and serving the community. Simultaneous examination of these elements, described below, provides a holistic and sustainable long-term strategy for vessel operations in meeting GLERL's research needs as well as those of other Great Lakes customers. - Addressing Customer Requirements and Needs: Identify customers, partners, relationships, and responsibilities in the Great Lakes region. - Managing Assets: Create a vessel inventory and fleet renewal plan based on customer requirements and best management of assets. As part of this element, maintain development of LMFS facility infrastructure in support of long term group activities e.g., scientific research and outreach. - Developing Operations: Define resource capabilities and professional development plans accounting for long-term product development, vessel and customer requirements. - Serving Community: Ensure peer and public engagement in the operations of vessels supporting research and outreach that is integrated with local, national, and regional community initiatives. This comprehensive approach to the Vessel Operations strategy, inclusive of all of customer needs, helps to balance the cyclical nature of GLERL research. Changes in GLERL's geographic focus and scientific priorities are best supported by maintaining capabilities for a diverse customer base. The management of GLERL's LMFS and Vessel Operations are guided by the following goals, paths, and milestones. Strategic planning for vessel operations takes into account the business elements: customers, asset management, operations, and community through adaptive management principles. This allows for best utilization of resources, maintains core capabilities, and incorporates emerging technologies. Goal 1: Established comprehensive, long-range plan for Vessel Operations that allows for capital management to ensure innovative and effective (uninterrupted) vessel service in support of GLERL science. ### Paths (Objectives) - A. Define scope of operations (GLERL, regional or limited). - B. Identify customers, partners, relationships, and responsibilities in the Great Lakes region. - C. Create an organizational structure reflective of the requirements of items A and B. - D. Establish inter-agency agreements and memorandums of understanding that support items A, B and C. - E. Identify mechanisms to fund the Vessel Operations plan that do not compete with science needs. - F. Extend vessel scheduling to a three-year window. ### **Milestones** - Host a workshop with GLERL principal investigators (PIs) to initiate planning on a two, five and ten-year cycle to identify vessel needs in response to science goals and paths/objectives for integration as the foundation for the Vessel Operations plan. - Define scope of Vessel Operations (GLERL, regional, or limited) and draft organizational structure through GLERL's management team. - Complete a needs assessment of vessel support, if required, for the Great Lakes region based upon workshop(s) with all NOAA interests and their partners. - Establish, if required, a draft collaborative structure and funding plan among NOAA partners. - Establish, if required, intra-agency agreements and external MOU's. - Present capital and R&M (Repair & Management) budgets in a five-year format. - Present staff resource requirements in a three-year format. - Create a funding model to support multi-year capital plan. ### 2017 - Conduct a phased implementation of new scope of operations. - Establish vessel schedule based on a three-year window. Goal 2: Creation of vessel inventory and fleet renewal plan based on science goals and objectives, customer requirements, and best management of assets. ### **Paths** - A. Identify resource priorities and potential partnerships to maintain a high-performing vessel fleet as the basis for establishing a vessel recapitalization plan. - B. Establish metrics for current fleet material condition and mission suitability. - C. Integrate fleet inventory with Vessel Operations plan to generate a 10-year requirements/assets matrix. - D. Acquire appropriate number and class of vessels to support customer requirements. - E. Maintain vessels to meet mission requirements and anticipate emerging technologies. ### **Milestones** ### 2016 - Validate GLERL interest in a small research vessel (SRV) platform and renew RV Laurentian lease with end of service life defined. - Complete rebuild of R4108, conduct sea trials and commission for service. - Fully integrate the defined scope of operation (path/objective) with the fleet inventory requirements and define new/additional assets (renewal plan). - Complete the Laurentian's 5-year dry-dock inspection (life cycle is established). - Complete long-term SRV platform needs assessment and identify supporting partners, funding mechanisms and operational structure. - Establish NOAA Great Lakes regional fleet panel with the representation needed to assess future vessel needs in the Great Lakes. ### 2017 - Implement year one of capital renewal plan. - Assess regional fleet needs and develop funding strategy. ### 2018 Request NOAA Headquarters to include SRV in the FY2019 Presidential Budget. ### 2019 New SRV design contract is awarded. ### 2020 New SRV building contract is awarded. Goal 3: Defined resource capabilities and professional development plans reflective of long-term product, vessel, and customer requirements. ### Paths (Objectives) - A. Define core capabilities and infrastructure to best support operation, mission, compliance, and technology requirements. - B. Establish a long-term staffing plan for vessel management, operations, and shore support positions. - C. Establish support infrastructure and equipment plan. - D. Develop opportunities for career path development and professional growth. - E. Explore opportunities to overcome limitations of seasonal field work. ### **Milestones** ### 2016 - Complete core capabilities and associated infrastructure requirements report based upon current scope; draft requirements to reflect any changes in future scope. - Create a scalable framework to define support requirements (personnel and equipment) that allows for phased implementation and personnel development. - Scope out vessel-based science technician position. ### 2017 - Establish a five-year capability, infrastructure and equipment plan. - Establish a three-year staffing plan. - Establish a three-year personnel development plan. ### 2018 - Establish relationship with Office of Marine and Aviation Operations (OMAO) through NOAA Corps Officer Billet. - Formalize regional priority and allocation process with agency partners, if required. Goal 4: Development of LMFS facility infrastructure that will support long-term group activities in areas of scientific research, as well as communication and outreach. ### Paths (Objectives) - A. Create plans for best utilization of current resources and achieve positive public image. - B. Explore agency, partner, and commercial infrastructure alternatives to meet projected requirements. - C. Plan for capacity building and sustainment of the LMFS, as feasible. - D. Integrate co-location of partners where there is mutual benefit. - E. Develop satellite dockage and shore resources. ### **Milestones** ### 2016 - Assess current status of infrastructure and identify gaps, deficiencies, and corrective actions. - Integrate LMFS science facility requirements with LMFS vessel facility requirements. - Conduct an assessment of science needs for incorporation in the design of Building 3. - Determine the feasibility of the Building 3 project based on available funds and footprint. ### 2017 - Complete Laurentian dock improvements. - Complete improvements to conference meeting infrastructure. - Award of Building 3 contract. - Construction of Building 3. ### 2018 • Operation of Building 3. # **GLERL Vessels** Three of GLERL's class III vessels secured at Thunder Bay Shores Marina in Alpena, Mich. GLERL's class II fleet of research vessels. The RV Laurentian currently plays a primary role in the conduct of GLERL's Great Lakes ecosystem research. However, since the Laurentian is approaching the end of its service life, steps are being taken to develop a vessel renewal plan, based on science goals and objectives, customer requirements, resource priorities, and potential partnerships. # Appendix F. Matrix Crosswalk: NOAA Goals/Objectives with GLERL Branch Goals GLERL Science Branches: OSAT- Observing Systems and Advanced Technology EcoDyn - Ecosystem Dynamics IPEMF - Integrated Physical and Ecological Modeling and Forecasting IS - Information Services ² GLERL goals are indexed by science branch, and can be found on the next page. # GLERL Goals by Branch | Branch | Goal | |--------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | OSAT | Expanded use and application of technology to enhance remote sensing capacity to assess ecosystem impacts and for use in modeling and operations. | | | Improved in situ observational capacity to increase number of sites and number of
instruments and sensors at those sites. | | | Observational infrastructure (e.g., instrumentation and equipment, mobile and
fixed platforms, and data management) provides reliability and flexibility needed for
innovation on a long-term basis. | | | Operational capacity that supports research and the transition of products to
operations. | | EcoDyn | A holistic understanding of the role of established and potentially future invasive species on Great Lakes ecosystems. | | | 2. An integrated understanding of the spatial organization of the food webs and nutrient use and transport from nearshore to offshore food webs. | | | 3. The capacity to forecast effects of climate change on Great Lakes food webs. | | | 4. A quantitative understanding of the drivers of HABs to predict their concentration, extent, movement, and toxicity. | | IPEMF | Integrated modeling system to improve forecast capability of lake hydrodynamics, lake ice, hydrological response, ecological processes, water quality, and climatic variability and trends across spatial and temporal scales. | | | 2. Enhanced/ improved capability for medium- and long-range forecasts by quantifying uncertainty and developing skill assessment tools (long-term, decadal scale climate) | | | 3. Be a trusted scientific leader on prediction of high impact or extreme events, including prediction on water issues of regional and national significance. | | IS | A collaborative organizational environment that fosters information flow, transparency, trust, and a team-building approach, and enhances the functionality of GLERL programs and staff. | | | Increased awareness and understanding of GLERL expertise, programs, products,
and services among other NOAA programs, NOAA leadership and Congress. | | | 3. Information needs of constituent groups (e.g. other governmental agencies, resource managers, decision makers, researchers, media, private industry, educational institutions, NGO's, general public) in the Great Lakes region are met. | | | Recognition of NOAA GLERL as a resource for research products and services
utilized by constituent groups and partners in the Great Lakes and beyond. | # Appendix H. Lifecycle Management of Critical Equipment GLERL takes a lifecycle management approach to plan in the near and long term for new costs, and to identify emerging needs as well as obsolete equipment. In the conduct of scientific research, GLERL's depends on numerous pieces of equipment, many of them state-of-the-art. Lifecycle management of GLERL's critical equipment involves maintaining a list of equipment valued at ≥ \$10,000, maintaining the equipment for the life of each item, and planning for funds to replace equipment as needed. In the document below, the value and replacement costs of GLERL's critical equipment is listed to assist leadership in projecting costs to maintain GLERL's equipment in efforts to ensure uninterrupted conduct of GLERL research. Below is a summary of the monetary value of GLERL's critical equipment and expected replacement costs. | Total value of critical equipment | \$16,108,931.04 | |---|-----------------| | Cost of equipment due for replacement in <5 years | \$ 2,250,545.00 | | Cost of equipment due for replacement in 5-10 years | \$ 4,198,691.00 | | Cost of equipment due for replacement in >10 years | \$ 4,292,691.00 | | Cost of GLERL vessel replacement or overhaul | \$17,240,000.00 | | | | | Replacement Date/
Comments | Description | Manufacturer | Model number | Serial number | Asset Value | Date bought | Replacement
or First-Time
Purchase Cost | |-------------------------------|---|------------------------------------|-----------------------------|----------------------|-------------|-------------|---| | < 5 years | Meter, Ocean Current | Teledyne Technologies Incorporated | WHS300 | 155 | 22,135.00 | 11/14/1996 | 25,000 | | < 5 years | Meter, Ocean Current | Teledyne Technologies Incorporated | WHS1200 | 376 | 22,135.00 | 9/26/1997 | 25,000 | | < 5 years | Meter, Ocean Current | Teledyne Technologies Incorporated | WHS300 | 1057
CD0000771656 | 23,388.60 | 9/17/1999 | 25,000 | | < 5 years | Meter, Ocean Current | Teledyne Technologies Incorporated | WH5-300 | 3682 | 28,933.40 | 12/29/2003 | 25,000 | | < 5 years | Meter, Ocean Current | Teledyne Technologies Incorporated | WH5-300 | 3748 | 28,933.40 | 12/29/2003 | 25,000 | | < 5 years | Meter, Ocean Current | Teledyne Technologies Incorporated | WH Sentienel (600 series??) | 5315 | 28,093.40 | 10/4/2004 | 25,000 | | < 5 years | Sensor, Temperature, Conductivity | YSI Incorporated | 0099 | NONE | 10,582.50 | 6/15/2005 | 15,000 | | < 5 years | Sensor, Temperature, Conductivity | YSI Incorporated | 0099 | NONE | 10,582.50 | 6/15/2005 | 15,000 | | < 5 years | Meter, Ocean Current | Teledyne Technologies Incorporated | WHS600 | 6231 | 18,343.75 | 6/30/2005 | 25,000 | | < 5 years | Meter, Ocean Current | Teledyne Technologies Incorporated | WHS600 | 6231 | 18,343.75 | 6/30/2005 | 25,000 | | < 5 years | Sensor, Temperature, Conductivity | YSI Incorporated | 9000 EDS-S | NONE | 21,812.00 | 8/12/2005 | 15,000 | | < 5 years | Sensor, Temperature, Conductivity | YSI Incorporated | 9000 EDS-S | NONE | 21,812.00 | 8/12/2005 | 15,000 | | < 5 years | Geophysical Instrument | Brooke Ocean Technology Limited | 6602 | 10389 | 50,298.00 | 12/9/2005 | 50,000 | | < 5 years | Acoutistic Doppler Velocimeter | Teledyne Technologies Incorporated | 600 ADCP | 8426 | 17,850.00 | 1/31/2007 | 25,000 | | < 5 years | Radiometer | Satlantic | HPR | 151 | 42,895.25 | 6/19/2012 | 43,000 | | < 5 years | Sensor | Satlantic | REF | 414 | 10,433.75 | 6/19/2002 | 30,000 | | < 5 years | Telephone, Satellite | Thrane and Thrane, Inc. | Sailor 500 Fleetbroadband | 12434138 | 12,246.70 | 12/3/2012 | 12,250 | | < 5 years | Sensor | Wet Labs, Inc. | ECO BB9 | 1090 | 24,956.90 | 2/27/2014 | 25,000 | | < 5 years | Two Frequency Fisheries Acoustics | Biosonics, Inc. | Ecosounder P86860 | 3D Scientific | 75,799.34 | 7/16/2009 | 75,000 | | < 5 years | Meter, Ocean Current | Nortek | Aquadopp 2MHZ | AQD6724 | 13,018.00 | 11/19/2009 | 15,000 | | < 5 years | Sensor, Current | Nortek | Aquadopp 600 KHZ | WAV6256 | 25,398.49 | 10/24/2012 | 20,000 | | < 5 years | Television | LG Electronics | DU42PX12XC | 509RMPG02784 | 14,097.94 | | 1500 | | < 5 years | Recorder, Depth | Biosonics, Inc. | DTX | DTX-04-055 | 33,451.17 | 6/24/2004 | 33,500 | | < 5 years | Incubator, Laboratory | Percival Scientific, Inc. | 136VL | 20795.01.14K | 10,245.00 | 3/13/2015 | 12,000 | | < 5 years | Communications Controller | Mitel Networks | 3300 MXE II | 56008742A | 62,287.40 | 2/3/2009 | 80,000 | | < 5 years | Video Conferencing System | Polycom, Inc. | VSX 7000 | 82053806605CAK | 20,982.98 | 10/17/2005 | 20,000 | | < 5 years | Computer, Server | Silicon Graphics, Inc. | OC3-2TY12/CMN500 | CH100063 | 61,017.25 | 1/14/2011 | 20,000 | | < 5 years | Computer, Server | Silicon Graphics, Inc. | 0C3-2TY12/CMN500 | CH100062 | 61,017.25 | 1/14/2011 | 20,000 | | < 5 years | Computer, Server, Rackmout | SGI | C2108 Head Node | X1001143 | 102,338.90 | 1/11/2012 | 60,000 | | < 5 years | Bundle - IT hardware needed (computers, etc.) | NA | NA | NA | 150,000.00 | NA | 194,000 | | < 5 years | Buoy | Fondriest | CB-500 | | | 2013 | 25,000 | | < 5 years | Buoy | Fondriest | CB-500 | | | 2013 | 25,000 | | < 5 years | Buoy | Fondriest | CB-500 | | | 2013 | 25,000 | | < 5 years | Buoy | Fondriest | CB-500 | | | 2013 | 25,000 | | < 5 years | YSI EXO2 | | | | | | 20,000 | | < 5 years | YSI EX02 | | | | | | 20,000 | | | 0071 07 | | | | | | | |------------|---|-------------------------------|------------------------------------|---------------|------------|------------|------------| | < 5 years | YSI EXUZ | | | | | | 20,000 | | < 5 years | 1 ol EAUZ | | | | | | 20,000 | | < 5 years | YSI EX02 | | | | | | 20,000 | | < 5 years | YSI EXO2 | | | | | | 20,000 | | < 5 years | YSI EX02 | | | | | | 20,000 | | < 5 years | YSI EX02 | | | | | | 20,000 | | < 5 years | YSI EX02 | | | | | | 20,000 | | < 5 years | Suna-N nitrate sensor | Satlantic | | | | | 125,000 | | < 5 years | Suna-N nitrate sensor | Satlantic | | | | | 125,000 | | < 5 years | Camera, towed | GLERL | | | 25,000.00 | | 30,000 | | < 5 years | Unmanned Air Systems (Three drones, two different types) | | | | | | 70,000 | | < 5 years | Buoy | Recon | Model-D | | 50,000.00 | 2008 | 70,000 | | < 5 years | Buoy | Recon | Model-D | | 50,000.00 | 2008 | 70,000 | | < 5 years | Buoy | Recon | Model-D | | 50,000.00 | 2008 | 70,000 | | < 5 years | Buoy | Recon | Model-D | | 50,000.00 | 2008 | 70,000 | | < 5 years | Meter, Ocean Current | Sontek/YSI, Inc. | 5MZ | 1369 | 17,966.75 | 11/10/1997 | 15,000 | | < 5 years | Environmental Sample Processor | McLane Research | G2 Core | 13439-01 | 179,400.00 | 1/12/2016 | 179,400.00 | | < 5 years | Environmental Sample Processor accessories (including pressure housing, mooring/telecoms, deployment base, and pucks) | | | | 150,000.00 | | 150,000 | | 5-10 years | Single Frequency 120 KHz Fisheries Acoustics | Biosonics, Inc. | Ecosounder | 3D Scientific | 40,000.00 | 2013 | 40,000 | | 5-10 years | Generator, signal, impulse, electric | Agilent Technologies, Inc. | E4422B | SG43350101 | 14,758.16 | 12/3/2003 | 15,000 | | 5-10 years | Generator, signal, impulse, electric | Agilent Technologies, Inc. | E4400 | US3844087 | 42,037.00 | 12/6/2004 | 40,000 | | 5-10 years | Meter, Ocean Current | Sontek/YSI, Inc. | ADP 3.0 | M305 | 14,740.00 | | 17,000 | | 5-10 years | Buoy | Fondriest Environmental, Inc. | 60-33 | 1 | 11,380.00 | 12/8/2005 | 11,380 | | 5-10 years | Recorder, Temperature, Non-Merolog | Sea-Bird Electronics, Inc. | Seacat Profiler CTD SBE 19
Plus | 19P51607-6337 | 17,216.75 | 9/1/2009 | 15,000 | | 5-10 years | Recorder, Temperature, Non-Merolog | Sea-Bird Electronics, Inc. | Seacat Profiler CTD SBE 19
Plus | 19P57237-6619 | 10,138.25 | 11/5/2010 | 15,000 | | 5-10 years | Meter, Ocean Current | Nortek | Aquadopp 2MHZ | ASP-26045 | 12,558.00 | 11/7/2007 | 13,000 | | 5-10 years | Meter, Ocean Current | Nortek | Aquadopp 2MHZ | ASP-260 | 12,558.00 | 11/7/2007 | 13,000 | | 5-10 years | Truck, lift, fork | Toyota | 8FBCU32 | 86209 | 20,766.00 | 10/26/2011 | 20,766.00 | | 5-10 years | Meter, Ocean Current | Nortek | Aquadopp 2MHZ | AQD8062 | 12,558.00 | 11/7/2007 | 13,000 | | 5-10 years | Meter, Ocean Current | Nortek | Aquadopp 2MHZ | AQD8126 | 12,558.00 | 11/7/2007 | 13,000 | | 5-10 years | Meter, Ocean Current | Nortek | Aquadopp 2MHZ | AQD8119 | 12,558.00 | 11/7/2007 | 13,000 | | 5-10 years | Meter, Ocean Current | Nortek | Aquadopp 2MHZ | AQD8068 | 12,558.00 | 11/7/2007 | 13,000 | | 5-10 years | Meter, Ocean Current | Nortek | Aquadopp 2MHZ | AQD8134 | 12,558.00 | 11/7/2007 | 13,000 | | 5-10 years | Meter, Ocean Current | Nortek | Acoustic Doppler AWAC
600KH | 6110 | 25,030.00 | 6/28/2011 | 25,000 | | 5-10 years | Meter, Ocean Current | Nortek | Acoustic Doppler AWAC
600KH | 6111 | 25,030.00 | 6/28/2011 | 25,000 | | 3 | | | | | | | | | 2 | | | : | | | | | |-------------|---|---------------------------------------|--|-----------------|------------|------------|------------| | ₽5-10 years | Sensor | Wet Labs, Inc. | SDI-12 (Cycle P) | 184 | 12,472.25 | 2/27/2014 | 14,000 | | 5-10 years | Sensor | Wet Labs, Inc. | SDI-12 (Cycle P) | 186 | 12,472.25 | 2/27/2014 | 14,000 | | 5-10 years | Spectrophotometer | Wet Labs, Inc. | AC-S | 144 | 28,509.25 | 2/27/2014 | 30,000 | | 5-10 years | Meter, Ocean Current | Nortek | Acoustic Doppler AWAC
600KH | 6873 | 19,929.47 | 6/23/2014 | 25,000 | | 5-10 years | Meter, Ocean Current | Nortek | Acoustic Doppler AWAC
600KH | 6788 | 19,929.47 | 6/23/2014 | 25,000 | | 5-10 years | Sensor | Sea-Bird Electronics, Inc. | SBE49 Fastcat | 49-0354 | 10,535.75 | 7/23/2014 | 10,600 | | 5-10 years | Recorder Temperature, non-meterological | Sea-Bird Electronics, Inc | 19 ~283308~ | 09R13855-0595 | 21,547.35 | 4/19/1995 | 21,000 | | 5-10 years | Analyzer, Chemical | Elantech, Inc. | EA1110 | 117171450 | 41,100.00 | 12/4/1998 | 35,000 | | 5-10 years | Lab Equipment & Supplies | Applied Biosystems | Real Time PCR-System 7500 | 275010255 | 45,908.00 | 5/7/2014 | 100,000 | | 5-10 years | Freezer | Nor-Lake | Ultra Low NSSUF241WWW/O | 13110320 | 10,465.00 | 6/9/2014 | 25,000 | | 5-10 years | PCR System | Quantstudio | DPCR Proplex 3DPackage | 237270647 | 42,115.87 | 10/8/2014 | 100,000 | | 5-10 years | Microcscope | Leica Microsystems | DM6000 | NONE | 87,162.12 | 11/30/2005 | 100,000 | | 5-10 years | Particle Size Analyzer | Fluid Imaging Technologies | Flow Cam B3VS4 | STL1110LPC36531 | 94,015.00 | 1/9/2012 | 150,000 | | 5-10 years | Detector | Packard Instruments | 2500TR | 403636 | 29,056.00 | 8/16/1993 | | | 5-10 years | Recorder, Depth | Biosonics, Inc. | DTX | DTX-14-351 | 15,313.34 | 12/6/2014 | 15,000 | | 5-10 years | Analyzer | Seal Analytical | Quatro SFA Analyzer | 8008287 | 46,526.00 | 3/29/2012 | 70,000 | | 5-10 years | Calorimeter | Fisher Scientific International, Inc. | 1261 | NA | 20,262.87 | 9/2/1998 | 30,000 | | 5-10 years | Microscope | Teitz | DMRHC | 211358 | 39,567.43 | 7/19/1999 | 20,000 | | 5-10 years | Recorder, Tempreature, Non-Meterolog | Sea-Bird Electronics, Inc. | Seacat Profiler CTD SBE
19Plus | 19P61469-6659 | 10,068.25 | 1/19/2011 | 15,000 | | 5-10 years | Camera, Digital | Leica Camera AG | Digilux 1 | 09023511 | 11,980.72 | 11/23/2011 | 11,000 | | 5-10 years | Fluorometer (WE HAVE 3) | Turner Designs, Inc. | 10AU-005-CE | 1100214 | 15,345.53 | 5/8/2012 | 15,000 | | 5-10 years | Microscope | Nikon Intruments, Inc. | ECLIPSE TS100F | 533663 | 13,083.78 | 11/17/2010 | 13,000 | | 5-10 years | Measuring Tool, Light | Satlantic | In Situ Fire | 011 | 25,576.50 | 7/13/2012 | 30,000 | | 5-10 years | Microscope, Inverted | Leica Microsystems | DMI6000 | 348507 | 87,734.54 | 10/26/2011 | 88,000 | | 5-10 years | Radiometer | Biospherical Instruments, Inc. | PUV-2500 | 25000512128 | 19,995.00 | 10/31/2012 | 20,000 | | 5-10 years | Fluorometer (WE HAVE 3) - is this one of them?? | BBE Moldaenke | Fluoroprobe III | TS22-14 | 24,891.30 | 12/11/2012 | 25,000 | | 5-10 years | Radiometer | Biospherical Instruments, Inc. | PUV-2510 | 25101012128 | 10,995.00 | 2/26/2013 | 11,000 | | 5-10 years | Mochness System | Bess Mfg | 1m2 | GL-1 | 75,750.00 | 8/1/2014 | 120,000 | | 5-10 years | Plankton Survey System | | | | | | 150,000 | | 5-10 years | Environmental Sample Processor | McLane Research | G2 Core | 13439-01 | 179,400.00 | 1/12/2016 | 179,400.00 | | 5-10 years | Environmental Sample Processor accessories (including pressure housing, mooring/telecoms, deployment base, and pucks) | | | | 150,000.00 | | 150,000 | | 5-10 years | Core System Loader | MFG | QS3D DPCR | 237270647 | 42,115.87 | 9/15/2015 | 42,000.00 | | >10 years | Freezer (walk-in cold room?) | Norlake | J72301R | 7712170 | 11,699.00 | 12/1/1978 | 20,000 | | >10 years | Hydrographic Survey Equipment | Quester Tangent | QTC VIEW | Q13065 | 24,000 | 1/18/2011 | 24,000 | | >10 years | Instruments, Miscellaneous | Accuri Cytometers, Inc. | Phytocyt Flow Cytometer C6
7100-000 | 5966 | 39,000 | 10/25/2011 | 20,000 | | | | | | | | | | | Already replaced | Flurometer | Aquatrak Corporation | Mark III | NONE
CD0000697939 | 11,605.60 | 10/29/1997 | NA | |---|--|---|-------------------------|----------------------|-----------|-------------------|-----------| | Already replaced | Meter, Ocean Current | Teledyne RD Instruments | Workhorse ADCP Sentinel | 16925 | 12,302.50 | 1/24/2012 | NA | | Already replaced | Radiometer | Satlantic | SMSR | 044 CD0000697920 | 23,934.37 | 9/27/1997 | NA | | Already replaced | Radiometer | Satlantic | SPMR | 019 CD0000697921 | 34,000.00 | 9/27/1997 | NA | | Already replaced | Test Equipment, Physical Properties | Focal Technologies, Inc. | NOMOD ~153931~ | 2T-0005 | 18,390.00 | 1/10/1997 | NA | | Already replaced | Network, Server | Dell, Inc. | Poweredge 6850 | 3JNYD1 | 15,829.00 | 11/7/2007 | NA | | Annually | Backup Server Software | Bacula | NA | NA | 13,280.00 | 2/26/2016 | 13,000 | | Do not replace | Measure, Liquid, Laboratory | Waters | 600E ~199652~ | 6PLEPL159 | 11,100.00 | 7/25/1991 | NA | | Do not replace | Detector | Waters | 991 | 99109110166 | 23,000.00 | 7/25/1991 | NA | | Do not replace | Extraction System | Suprex | S-700 ~314160~ | S-700024 | 22,175.63 | 7/29/1992 | NA | | Do not replace | Analyzer | Shimadzu Scientific Instruments | T0C-5000~46405~ | 28209432 | 17,031.00 | 6/28/1991 | NA | | Do not replace | Centrifuge | IEC | B-22M | 34950036 | 14,180.50 | 6/8/1992 | NA | | Do not replace | Analyzer | No MFG | Analyzer | 74A206661 | 11,540.00 | 4/1/1976 | NA | | Do not replace | Colorimeter | Bran+Luebbe, Inc. | AACE | 9522371 | 18,000.00 | 10/23/2000 | NA | | Do not replace | Microscope | Aus Jena Sedival | NOMOD | 742225 | 17,306.00 | 3/7/1988 | NA | | Do not replace | Spectrophotometer (was incorrected labeled spectrometer in Sunflower database) | Perkinelmer, Inc. | Lambda 40 | 101N8011445 | 18,920.00 | 7/28/1998 | NA | | Do not replace | Fathometer | EG&G Marine Instruments | 260th | 16669 | 40,592.40 | 4/23/1993 | NA | | Do not replace | Network, Server | Dell, Inc. | Poweredge R710 | 3LPXNN1 | 15,603.87 | 1/18/2011 | NA | | Not currently used | Liquid Scintilation Counter | Perkinelmer, Inc. | Counter | HR62J71 | 17,377.76 | 10/23/2000 | NA | | Not currently used | Chemical Analysis Instruments | Heinz Walz GMBH | Phyto-Pam Phyto-C | PPAA0167 | 32,000 | 5/16/2014 | NA | | Not currently used | Camera, Digital | LNG | A8703 ~299788~ | NONE
CD0000511671 | 24,700.00 | 9/30/1991 | NA | | 5-10 years | Core System Loader | MFG | QS3D DPCR | 237270647 | 42,115.87 | 9/15/2015 | 42,000.00 | | Not planning to replace; end of service life 2025 | RV, Class A | R1301, RV No Name (status=active),
Class A | (HIN) MAK405311288 | CD0000296305 | 5,000 | 1976 (year built) | NA | | Not planning to replace; end of service life 2020 | RV, Class A | R1501, RV No Name (status=active),
Class A | (HIN) MAK405311288 | CD0000296305 | 25,000 | 1976 (year built) | NA | | Not planning to replace; end of service life 2018 | RV, Class I | R2106, RV No Name (status=active),
Class I | (HIN) MAK405480189 | CD0001680500 | 25,000 | 1989 (year built) | NA | | Not planning to replace; end of service life 2020 | RV, Class I | R2306, RV No Name (status=active),
Class I | (HIN) SAMA0646Jj595 | CD00001666777 | 32,000 | 1995 (year built) | NA | | Not planning to replace; end of service life 2017 | RV, Class I | R2506, RV No Name (status=active),
Class I | (HIN) BWC8C571J899 | CD0001596025 | 21,000 | 1997 (year built) | NA | | Not planning to replace; end of service life 2017 | RV, Class I | R1102, RV No Name (status=active),
Class I | (HIN) MAK405311288 | CD0000296305 | 8,000 | 1976 (year built) | NA | | SO K to overhaul;
overhaul date 2025 | RV, Class II | R2601, RV CYCLOPS (status=active),
Class II | (HIN) SAMA0245D191 | CD000045394 | 110,000 | 1974 (year built) | 200,000 | |---|--------------------------|--|-------------------------|----------------------|-------------|-------------------|------------| | 22 K to overhaul;
overhaul date 2025 | RV, Class I | R2512, RV No Name (status=active),
Class I | (HIN) SAMA1205C101 | CD0000819546 | 160,000 | 2001 (year built) | 180,000 | | 22 K to overhaul;
overhaul date 2020 | RV, Class II | R2604, RV No Name (status=active),
Class II | (HIN) SAM0126D999 | CD0001666776 | 160,000 | 2001 (year built) | 180,000 | | 22 K to overhaul;
overhaul date 2025 | RV, Class II | R3011, RV No Name (status=active),
Class II | Pending registration | Pending registration | 160,000 | 2005 (year built) | 180,000 | | Not planning to replace; end of service life 2017 | RV, Class II | R3202, GLERL (status=inactive),
Class II | (HIN) SJQ30123G292 | CD0001695263 | 000'09 | 1992 (year built) | 110,000 | | 30 K to overhaul;
overhaul date 2022 | RV, Class III | R4108, RV No Name (status=active),
Class III | (HIN) CG41486 | CDN0001461519 | 270,000 | 1979 (year built) | 390,000 | | 85 K to overhaul;
overhaul date 2019 | RV, Class III | R5002, RV Storm, (status=active), Class III | (HIN) 502001 | CD0001666778 | 1,100,000 | 1996 (year built) | 1,800,000 | | 85 K to overhaul;
overhaul date 2020 | RV, Class III | R5501, RV No Name (status=active), Class III | (HIN) CG55112 | CD0001666775 | 1,400,000 | 1974 (year built) | 2,200,000 | | 220 K to overhaul; overhaul date 2018 | RV, Class SRV | R8001, RV LAURENTIAN (status=ac-tive), Class SRV | (HIN) 557024 | CD0001029893 | 0,000,000,6 | 1974 (year built) | 12,000,000 | | NA | Scanner, Document Imager | Alpha Innotech Corporation | Alphaimager | 286709 | 10,490.00 | 8/16/1993 | 30,000 | | NA | Prefabricated Building | Safety Storage, Inc. | 12FSW/10 | 2325 | 17,139.00 | 2/2/1997 | NA | | NA | Stereomicroscope | Leica Microsystems | MZ16 | 5312012 | 12,351.47 | 12/9/2004 | NA | | NA | Spectroflouormeter | PP Systems | Fluoroprobe 3 BG35000-V | TS23-15 | 26,860.50 | 12/9/2014 | 40,000 |